

alumni News & Notes

steve sartori

STAYING CONNECTED

Alumni Relations is all about connecting—keeping classmates connected with each other and alumni connected with SU. Such traditional methods as class reunions, club functions, and publications are an integral part of making that happen.

Because we value you as alumni and want to make staying connected as easy as possible, we are proud to announce that this spring we will launch an online community, providing all alumni with access to a protected alumni directory site through a secure password. Once you have registered as a member of the community, you will be able to look up classmates and friends through a variety of search fields. We are pleased to provide this free service to you as a way of saying thank you for your continued support and involvement with SU.

Additionally we'll offer you permanent e-mail. We will provide an e-mail forwarding service, so if your e-mail address or Internet provider changes, you will always be able to stay in touch, with a permanent address such as *yourname@alum.syr.edu*.

Since you are an important part of the SU family, we value your involvement, loyalty, and support. We believe giving alumni the ability to connect online and stay in touch with each other will be invaluable and ultimately benefit our University.

At the time of publication we did not yet have a launch date for the directory or e-mail forwarding service. We will announce specifics on our web site and urge you to refer to it for updated information. If you have questions, please e-mail Karen Merrill, our online community manager, at *kjmerril@syr.edu*.

Lil Breul O'Rourke

Lil Breul O'Rourke '77
Associate Vice President for Alumni Relations

ALUMNI BAND ON THE MARCH

When Dan Baldinger '53 played saxophone in the United States Marching Band, he stood alone in his enjoyment of it. "A total of 143 members were in the band; 142 hated it, but I loved it," he says.

Baldinger has taken that enthusiasm and focused it on reviving the SU Alumni Band. As former chair and now co-chair of the band, Baldinger is committed to its success. "It's fun, and we want to continue to grow," he says.

To grow, the band had to improve its communications to attract new members. That's when Baldinger decided to help get the band back in step. "Last year, I contacted Brad Ethington, director of the SU Marching Band, and Erin Horner '90, G'92," he says. "We worked together, forming committees, planning, and compiling mailing lists. We are excited about the future."

Their perseverance paid off, and the band turned a corner during Homecoming '99. Baldinger donated T-shirts for the event, and members suited up in the matching shirts, blue pants, and white sneakers. "A huge span of ages came back," Horner says. "There were 45 of us who marched in the Dome. It was a phenomenal experience."

Horner's drive, determination, and involvement led to her nomination as chair of the Alumni Band Association. "I really love this band; it is near and dear to my heart," says Horner, who has been active with the alumni band since 1993.

With the 100th anniversary of the SU

JOIN US

Mark the following dates on your calendar for this year's Reunion and Homecoming celebrations, and an educational retreat for alumni at the Minnowbrook Conference Center:

- Reunion: June 2-4
- Homecoming: November 17-19
- Minnowbrook: August 25-27

Marching Band approaching later this year, Horner and her committee are planning special events to mark the occasion. In addition, they have an urgent message for former band members: get involved. "It is a monumental task trying to get people back," Horner says.

If you are a former band member looking for fun, friendship, and a renewal of old acquaintances, contact the alumni band at *sualumniband@aol.com*.

SU Alumni Band members Dan Baldinger '53, left, and Harvey Lebo '48 share a laugh during Homecoming 1999.

Members of the SU Alumni Association Board of Directors take a break from their Homecoming Weekend meeting and enjoy a sunny day on the front steps of the Goldstein Alumni and Faculty Center. Board members include (front row, left to right): Ellen Ruby Silverstone '65, Beverly Barr Vaughan '54, Sherry Landrum Coble '64, Ellen Baker Baltz '73, Michael Somich '73, G'73; second row: Joanne Fogel Alper '72, Wendy Cohen '70, June Grant '87, Lil Breul O'Rourke '77; third row: Leslie Lehr Bucher '80, Robert Woodruff '73, Roberta Chamberlain Schofield '57, G'77, Gerald Kelly G'65; fourth row: John Trop '84, Mike Elefante '65, Jeffrey Weinstein '67, Michael Vadala '83; fifth row: Barry Weiss '83, Miguel Sapp '82, G'88, G'89, Darlene Tarris Deremer '77, G'79, Debbie Fritsche '74; sixth row: Dan Kaseman '80, Mona Malkin Heck '83, G'88, Dee Dahlman Hatch '57, David McFarlane '52, Greg Loh '87, Don Doerr '85, G'88.

CHICAGO ALUMNI CLUB

Alison Muench Hough '95 was recently honored as the 1999 Alumni Club Officer of the Year for her work in revitalizing the Chicago Alumni Club. As club president, Hough, who works for the Chicago Office of Tourism, has attracted new members to the club and set up a calendar of events. The club's membership had dwindled the past several years, but Hough recruited other recent graduates to serve on the club's board—and her energy and enthusiasm have proven contagious. "I returned to Chicago after graduation and started investigating alumni activities to continue my connection with the University," she says. "I discovered the club was basically inactive. I talked to some friends and within a month we created a board of four officers and began to plan events."

The club also has embraced the new council concept by getting other SU alumni organizations in the area involved, particularly alumni representatives. These alumni often volunteer through the Office of Admissions to attend college fairs and help recruit new students to the University. David Marut '88, a member of the alumni representative program, now serves on the club's board. "We help recruit alumni to volunteer at college fairs," Hough says. "Working with the reps also provides us with information about the University's student recruitment process and what's new at SU."

With no Big East schools in the area, SU sports teams rarely play there, so the club works hard at organizing events to attract alumni of all ages. During the past year, the club hosted a New Student Send-off party, an alumni dinner, a networking event, a

Halloween party, and TV game-watching events. The club also launched its new web site (www.windycityorange.org) in January. The site features a special section for members, and a listing of club activities, and allows people to join the club online.

In the future, the club hopes to expand its membership base by attracting more alumni in the area. "Through building relationships and continued communication, we have created a strong alumni database with more than 200 contacts," Hough says. "We are trying to sponsor a good mix of activities to attract alumni from a variety of backgrounds and class years. Our main goal is to keep in touch with each other and the University. That's a connection none of us wants to lose."

DISTINGUISHED ALUMNI HONORED

Three SU alumni will be honored in June as the latest recipients of the George Arents Pioneer Medal, the University's highest award to alumni.

Renée Schine Crown '50 of Wilmette, Illinois, has pursued a life of public service and civic leadership. An integral member of SU's Board of Trustees, in the 1980s she spearheaded the effort to establish the Schine Student Center. She also is a member of the College of Arts and Sciences Board of Visitors, and served as board chair in 1997-98. In Illinois, she works with a variety of medical, social, and educational organizations, including the Chicago Boys and Girls Club, the Chicago Field Museum of Natural History, and the National Multiple Sclerosis Society.

For close to 50 years, **Antje Lemke G'56** has served Syracuse University as an edu-

staying

In Touch

For up-to-date alumni information, visit our web site at www.syracuse.edu/alumni or

phone 1-800-SUALUMS (782-5867).

In 1991, Philip Hawken '94 and Matt Smith '94 drove cross-country in Hawken's car with this "ORNGMN" license plate (top) to start their sophomore year at the University.

Bill Caddle '71 of Knoxville, Tennessee, is proud of his "GO CUSE" plate. He's had it since 1987 and says he got the greatest reaction to it at the time of the SU-Tennessee football game in 1998.

cator, scholar, and librarian. As a world-renowned expert on Albert Schweitzer, she has been the driving force behind SU's prominent Schweitzer collection. She has donated much of her family's Schweitzer memorabilia to SU, and has been instrumental in helping the University obtain thousands of Schweitzer materials from his family, the Schweitzer Center, and other sources. A former Guggenheim Fellow, Lemke served on the School of Information Studies faculty from 1952 through 1986, and is now a professor emerita of the school. She has served on the SU Library Associates Board for many years, and was president of the board from 1988 to 1992. During her career, Lemke has written several books; contributed to numerous journals, encyclopedias, and anthologies; and lectured worldwide. She is an active board member, officer, and consultant to a variety of educational, professional, and civic organizations.

Currently a member of the Maxwell School of Citizenship and Public Affairs Advisory Board, **Charles V. Willie G'57** has been an ambassador for Maxwell and Syracuse University for many years. He has more than 40 years of service in higher education. In 1950, Willie joined the Maxwell faculty as a sociology professor and was named chair of the sociology department in 1967. In 1972, he became the vice president for student affairs, a post he held for two years before

moving on to the Harvard University Graduate School of Education as a professor of education and urban studies. A noted civil rights advocate and sociologist, Willie is a council member and vice president of the American Sociological Association, and has published widely in the fields of education, health, race relations, urban studies, and family relations.

TRAVELS WITH SU

Jerry '41 and Isabella Manhold of Venice, Florida, found a recent trip to the Greek Islands with a group of SU alumni and friends to be a wonderful diversion from the beaten path. "There was a sense of not being in the mainstream," says Jerry Manhold.

The couple have traveled extensively, but agreed this trip ranks at the top of their list. A favorite adventure for Jerry was a visit to Epidauros, an ancient theater. "I stood on the stage that once accommodated 12,000 people," he says. "I spoke in a normal tone, and my voice was clearly audible in the back rows. It was amazing."

His enjoyment of the trip is shared by Jean Cudworth Willis '46 of Cortland, New York. "I always wanted to go to Greece," she says. "It was everything I expected and more. The scenery was beautiful, with little white houses with red roofs lining the hills."

The group began its journey with a brief stop in Athens, then traveled to Poros, a small island of about nine square miles.

The travelers stayed at Hotel Sirene, a seven-story hotel chiseled out of the side of a mountain. "It looked like a white jewel glistening in the sun," Jerry Manhold says. Each room provided a breathtaking view of the sea. And the hotel proved a perfect escape

MISSING YEARBOOKS

Don't discard that old yearbook you found in the attic. The Office of Alumni Relations is missing several yearbooks from its collection and would be happy to give your extra yearbooks a new home. Missing from the collection are the following years: 1941, 1956, 1957, 1959, 1960, 1980, 1984, 1988, 1989, and 1990. Contact the office at 1-800-SUALUMS (782-5867), if you can help.

after a day of walking tours and lectures. "It was a nice mix of history, lectures, and travel," says Esther Feagins of Penfield, New York. Esther, along with her husband, Richard '70, enjoyed the balmy weather and activities.

Each day had a built-in educational focus. Participants enjoyed such lectures as "Dream Healing in the Ancient World," "A View of Greek Art," and "Mythological History of Poros and Ancient Trizina." The hotel also held a Greek night, featuring classical Greek dancing with performers in native costumes. Other excursions included a cruise to Hydra and visits to the Monastery of Poros and the Sanctuary of Poseidon.

The highlight of the tour came with a stop in Athens. The group enjoyed the neo-classical buildings of the Academy, the University, and the National Library, as well as the Pan-Athenian Stadium, site of the first modern Olympic games. A visit to the Acropolis and the Parthenon was also included. "Greece is a physically beautiful place, clean and friendly," Jerry Manhold says. "We loved being there."

For information on upcoming travel oppor-

SU alumni, family, and friends gather for a group shot at the Theater of Epidauros during their trip to Greece. The structure, one of the best preserved Classical Greek theaters, was built in the 4th century B.C.

courtesy of Job Dewey

courtesy of Akira Ohtomo

The Japan Alumni Association and guests from Syracuse gathered in December at the Tokyo American Club.

tunities with SU, contact Tina Casella in the Office of Alumni Relations, 1-800-SUALUMS (782-5867), e-mail cscasell@summon.syr.edu, or visit the alumni relations web site at www.syracuse.edu/alumni.

ALUMNI MEET IN TOKYO

The Japan Alumni Association held a gathering and business meeting in December at the Tokyo American Club. More than 150 alumni, friends, and their guests attended the event, which featured School of Management Dean George Burman and Associate Dean Peter Koveos, Trustee William J. Smith '50, and SU professors Tej Bhatia of the College of Arts and Sciences and Hiroshi Higuchi of the L.C. Smith College of Engineering and Computer Science.

Burman updated the group on the latest happenings at SU and the School of Management, and Koveos discussed Syracuse's programs in China and Japan and relations between the United States and the two countries. The gathering was also addressed by Bhatia, who is at Tokyo University for a year doing research, and Higuchi, who is working on research at Tohoku University.

Smith shared greetings from Chancellor Kenneth A. Shaw and the Board of Trustees, and presented Akira Ohtomo '52, head of the Japan Alumni Association, with a gift for all he has done on behalf of SU. Smith, who has been visiting Japan for more than 25 years and still serves as an advisor and director to Japanese companies, noted that in the 21st century the world economy would become even more global and called for closer relationships between the University and alumni in the Far East, especially Japan.

"It's rewarding to know that SU's mission is important to our alumni and friends located so far from here," says Lil O'Rourke,

associate vice president for alumni relations. "We're happy to know they feel connected not only to SU but to each other, because of their common bond."

EVERY EXHIBITION OPENING

Lubin House celebrated the opening of its newly renovated art gallery with a gala October reception for *Milton Avery Revisited: Works from the Louis and Annette Kaufman Collection*, an exhibition of rarely shown paintings and works on paper, most of them not seen in New York for more than 50 years.

Among those attending were Annette Kaufman, a Los Angeles-based friend of the University who agreed to lend the works in the show to SU for two years; March Avery Cavanaugh, the artist's daughter; Chancellor Kenneth A. and Mary Ann

This 1931 portrait of Louis Kaufman was among the works featured in the *Milton Avery Revisited* exhibition at Lubin House last year.

Shaw; Kitty Carlisle Hart H'97 and art collector Roy Neuberger; and architect Richard S. Hayden '60, who oversaw the gallery's renovation.

The exhibition, which was on view through late November, was the best attended in Lubin House's history, drawing more than 2,000 visitors. *Milton Avery Revisited* will be shown in Lowe Art Gallery on campus September 17 to October 20.

SU FRIENDS REUNITE

For Carol Jantz Caso '66 and Todd Caso '65, Syracuse University has been woven into the fabric of their lives for more than 30 years. "We are an SU family," Todd says.

The couple married last summer at Hendricks Chapel after a 10-year courtship and a friendship that began on campus in the sixties. They met as undergraduates while working at campus radio station

Todd Caso '65 and Carol Jantz Caso '66

WAER. After graduation, they went their separate ways, but "never really forgot each other," says Todd.

With the publication of the *Alumni Directory* in 1988, Todd noticed Carol's name and realized she lived just 15 miles from his suburban New York home. After meeting for lunch, they discovered time had done little to erase their feelings for each other.

Their marriage ceremony on July 24, 1999, was a celebration of their life together at SU. The Rev. Thomas Wolfe, dean of Hendricks Chapel, presided over the ceremony, as did Bernard J. Quinn '65, a lay priest in Maryland and Todd's classmate.

The couple reside in Pomona, New York. Carol is employed in administration at Union Carbide, and Todd is a producer/archivist at NBA Entertainment. Despite busy schedules, they return to campus often to visit friends and family. Two of Carol's daughters—Caitlin '00 and Meghan '03—attend SU; a third, Elizabeth, graduated in 1993.

alumni News & Notes

SHARE YOUR PHOTOS

The Office of Alumni Relations now has an online alumni photo album and would love to add your photos of alumni activities to the site (www.syracuse.edu/alumni). Mail photos to Karen Merrill, Syracuse University, Office of Alumni Relations, 401 University Place, Syracuse, NY 13244, or send by e-mail to kjmerril@syr.edu. Include the name of the event, date, location, and, if available, names of those in the photo (names will not be published on the web page). Photos will not be returned unless accompanied by a self-addressed stamped envelope.

A PREMIER GATHERING PLACE

When the Goldstein Alumni and Faculty Center officially opened in October 1997, it was seen as a home for returning alumni and a place where the University community could interact. Today it lives up to those expectations, serving as a multipurpose center complete with dining services, meeting/reception rooms, lounge, and terrace. "It is the best place on campus to eat, but it's important not to lose sight of the fact that the center is much more than a dining facility," says SU Trustee Wendy Cohen '70. "It is important as a place of interaction among students, staff, faculty, and alumni, and as a priority facility for alumni and faculty events."

After an initial gift from Trustee Dick '50 and Sarah Pietrafesa, Cohen championed the project, and her parents, Trustee Alfred R. Goldstein H'85 and Ann Lubin Goldstein '48, provided a naming gift. The center also received funding through many alumni con-

Lynn Siskind Ahrens '70, center, lyricist for the musical *Ragtime*, received a 1999 Arents Pioneer Medal in an event last fall at the Pierpont Morgan Library in New York City. Celebrating the award with her are SU Trustee Wendy Cohen '70, left, and Diane Friedman Mones '70.

tributions. The refurbished three-story Colonial Georgian building, located on University Place, formerly housed the Faculty Center, and, before that, Delta Kappa Epsilon. In the building's new configuration, its uses have been greatly expanded. It features plenty of space for dining, events, and meetings, and houses the Office of Alumni Relations on the third floor. Alumni visitors are welcomed at the Alumni Lounge, where they can have a cup of coffee and plan their campus visits.

Brad Strait '58, G'60, G'65, dean emeritus of the L.C. Smith College of Engineering and Computer Science, found the idea of such a facility appealing from the beginning. "I knew it was going to be fantastic," he says. "It's something we sorely needed."

Strait, a former member of the center's advisory board, considers it an ideal gathering place for a group of retired faculty he

meets with regularly. "We are happy to meet there once a month for lunch," he says. "It is such a classy place."

Strait also looks forward to future gatherings at the center. "I can't wait to have receptions on that front porch," he says.

Providing meals to alumni, faculty, staff, and students is just one of the many responsibilities of Lisa Maffiore '90, general manager of the center. During lunch hours the center bustles with business. Under her direction, the center also caters luncheon meetings, banquets, and alumni gatherings. "We have a lot of repeat customers," she says.

So what does the future hold for the center? "This summer we are planning to have new columns installed outside the building, as well as some new signage," Cohen says. "We're also planning some exciting programming to attract more students and alumni."

Reflecting on her family's involvement with the center, Cohen is pleased with the progress that has been made. "It is a great center, and SU is doing a wonderful job with it," she says. "We now have a focal point when we come home."

The Goldstein Alumni and Faculty Center has become a focal point for alumni events and other activities.

MANY THANKS

One alumni club president recently completed her term of office. We thank her for her continuing commitment.

Judy Popky '92Georgia

At Syracuse University: Call 1-800-SUALUMS (782-5867) or 315-443-3249.

Online Alumni Club: To subscribe, visit <http://sumweb.syr.edu/alumni/sublist.html> or call Karen Merrill in the Office of Alumni Relations at 1-800-SUALUMS (782-5867) or 315-443-3685.

NEW YORK

Auburn Alumnae Esther M. Stoker '52: 315-253-8350 (h)

Binghamton Dick Marko '66: 607-798-0155 (h); 800-472-6908 (w); markobar@vic.com

Capital District (Albany) Patricia Hernandez '57: 518-862-0916 (h)

Central New York Eleanor Ludwig '43: 315-682-9863 (h); ELUDWIG@Prodigy.com; Don Doerr '85, Young Alumni: 315-428-1334 (h)

Long Island Barbara Cappabianca '94: 516-271-5607-5027 (h); bcappa1225@aol.com

Rochester Judith Trabert '71: 716-647-2181 (h); jpia@servtech.com

Syracuse Alumnae Beulah Jackson '75: 315-478-0293 (h)

Western New York (Buffalo) Bridget Borzecki '86: 716-667-2141 (h)

MIDATLANTIC

Greater Baltimore Sam Blum '91: 410-484-9098 (h/w); David Slotnick G'77: 410-461-5176 (h); <http://www.bcpl.lib.md.us/~sualum>

Central Virginia David Belkowitz '71: 804-771-9546 (w); dbelkowitz@hfwca.com

Washington, D.C. Rick Sauter '91; rjsauter@hotmail.com; Hotline: 202-SYR-SUDC (202-797-7832); Greenberg House: 202-SYR-GOSU (202-797-4678)

NORTHEAST

Boston Will Cunningham '89: 617-783-2587 (h); Hotline: 781-765-SUAC (7822); wcunnin@earthlink.net; <http://www.bostonorange.org/>

Connecticut Robert Rosenthal '53: 860-233-5281 (h/w); wdz1cpa@aol.com

New Jersey, Central Tom D'Amico '77: 732-968-7705 (h); 908-231-7021 (w)

Pennsylvania, Northeast Chip Deere '93: 717-688-9401 (h); 717-424-7106 (w); cdeere@enter.com

Philadelphia Lisa Vabolis '84: 201-795-5052 (h); 201-860-2424 (w); lisa.vabolis@db.com

Pittsburgh/Western Pennsylvania Judith Press '67: 412-343-7352 (h)

FLORIDA

Fort Myers R. Bruce MacGregor '54: 941-624-2390 (h)

Naples Barbara Conklin '44: 941-262-3749 (winter), 828-693-4882 (summer)

Orlando Liz Greenberg '85: 407-299-2596 (h); 407-560-1149 (w); Alison Clement '90: 407-814-0607 (h); <http://sunnyorlando.com/sualumni/>

Sarasota/Manatee Diane Feit '62: 941-371-0710 (h); feitwax@home.com

South Florida (Broward) Rick Murphy '74: 954-340-0575 (h)

South Florida (Miami, Ft. Lauderdale) Benjamin Beauharnais '93: 305-500-9008 (w)

South Florida (Palm Beach) Bob Marsey '55: 561-364-4903 (h)

Space Coast A. Vincent Cerny '58: 407-777-0092 (w)

Tampa/St. Petersburg Laura Bice G'93: 727-724-9065 (h); elliebee@sprynet.com

Treasure Coast Terry McCarthy G'73: 561-288-1463 (h)

SOUTH

Georgia Mindy Stockfield '93: 770-432-0074 (h); mindycohen@aol.com; Hotline: 770-662-6211

Hilton Head, South Carolina Ed Braunsdorf '55: 803-842-4541 (h)

North Carolina Jon Ehret '94: 919-570-3024 (h); 919-850-1068 (w); mpehret@us.ibm.com

MIDWEST

Chicago Alison Hough '95: 773-528-5019 (h); 312-744-8659 (w); alison@interaccess.com

Cincinnati Kathy Nardiello '83: 513-612-2309 (w); Hotline: 513-230-5017

Indianapolis Wayne Bensley '92: 317-856-9039 (h); 317-327-3680 (w); imclab@aol.com

Kansas City, Missouri Fred Baehner '66: 913-722-5043 (h); 913-432-8544 (w)

Michigan (Detroit) Diane Brody '91: 248-553-8301 (h); DBrody@detroit.bozell.com

Milwaukee Dan Gentges G'88: 414-351-5881 (h); 414-224-5808 (w)

Minneapolis Kelly Ann Callahan '85: 651-776-5335 (h)

Ohio, Northeast (Cleveland) Brad Glazer '76: 216-831-5489 (h); 216-831-0054 (w); BSGREP@aol.com

St. Louis Michelle Clark Neely '85: 314-394-7314 (h); 314-444-8601 (w)

SOUTHWEST

Albuquerque Norman Churchill '56: 505-296-2556 (h)

Arizona Mark Lederman '70: 602-661-6248 (h); buff@goodnet.com

Dallas/Ft. Worth Nick Plagianos '86: 817-428-8155 (h/w)

Denver Mark Allen '93: 303-861-7720 (h)

Houston Greg Wilson '80: 713-467-9713 (h); 281-496-3400 (w); gwilson@usitx.com

WEST

California, Southern Howard Segal '86: 818-364-2608 (h); 818-710-8855 (w); Hotline: 310-358-6947; syracuseinla@hotmail.com

Las Vegas Keith Ebenholtz '92: 702-242-9595 (h); kebenholtz@aol.com

Portland Rich Meneghello '93: 503-242-4262 (w)

San Diego Joseph Minner G'85: 760-944-6250 (h); 619-694-3885 (w); JMinneGS@co.san-diego.ca.us

Seattle/Puget Sound Mark Peterson '92: 206-270-9466 (h)

INTERNATIONAL CLUBS

England Tara Nealon '93: 171-221-3872 (h/w); tara@buckanoo.com

Japan Akira Ohtomo '52: 813-3496-2188 (h); 813-3496-3775 (fax)

Malaysia Megat Ahmed Tahwil Megat Wah '79: 03-7743118 (h); 03-8295106 (w); 03-8251013 (fax); ahmadw@gateway2.petrinas.com.my

Philippines John Kingsley '66: 63-47-222-4081 (h/fax); kingsley@mail.subictel.sequel.net

Puerto Rico Jorge Rodriguez '89: 787-767-3457 (h); 787-257-5602 (w)

South Korea Wha-Joon Rho '74: 82-2-584-4418 (h); 82-2-880-5600 or 874-5114 (w); 82-2-882-3998 (fax)

SPECIAL-INTEREST CLUBS

Alumni Band Brad Ethington: 315-443-2194 (w)

Drama Martin Vreeland '89; Hotline: 212-501-2888

Engineering and Computer Science Richard Carpenter '51: 315-469-2842 (h/w)

Friends of Syracuse William Collier '99: 718-498-7580 (h); Hotline: 800-608-4299

Information Studies Sharon Khanuja-Dhall '93: 203-708-1491 (w)

College of Law Association Lee Michaels G'67: 315-253-3293 (w)

Management, Central New York Mark Louer G'95: 315-424-6748 (w)

Management, National Robert Pearlman '64: 212-476-5855 (w)

Maxwell, D.C. Kate Huggins '94: 703-823-4300 (w)

Newhouse, National Sid Hurlburt '61: 703-276-3457 (w); Liz Greenberg '85: 407-299-2596 (h); 407-560-1149 (w)

Nursing Kathleen Shedlock G'91: 315-682-8993 (h)

Orange Pack Andrew Greenberg '85: 914-698-9503 (h); 718-585-0200 (w)

Retail Industry Patti Giancola '83: 315-443-9037 (w)

Rowing Richard Holland '83: 508-429-9601 (h)

Social Work William McPeak G'65, G'75: 315-443-5577 (w)

Syracuse Alumni Support System Peri Golightly '93: 212-489-7400 (w)

Classes Notes

Send us news of your accomplishments along with a photo. Items will appear in the magazine and on the SU web site. Notices of deaths *must* be accompanied by a copy of an obituary or memorial card. Send to: Carol North Schmuckler, Alumni Editor; 820 Comstock Avenue, Room 308; Syracuse, NY 13244-5040; fax 315-443-5425.

ACCOMPLISHMENTS

10s

Frances Cohn Tuchler '18 (SDA) of Richmond, Va., celebrated her 103rd birthday last December.

30s

Newlin P. Palmer '32 (MAN) of Kennett Square, Pa., had a collection of poetry published (Kennett Advance Printing) featuring several poems about his college days at SU.

George E. Lewis '33 (ENG), retired U.S. Navy captain and former chief of engineering at the U.S. Army Engineering Base in Fort Belvoir, Va., celebrated his 90th birthday last November. He enjoys golf and bowling in Locust Grove, Va.

Jacob "Red" Edward Gramlich '34 (ENG) of Pittsford, N.Y., received a lifetime achievement award from Neighborhood Housing Services of Rochester for 32 years of volunteering and fund raising.

Michael Lavigna '34 (ESF) of Cohoes, N.Y., attended the 65th Reunion of the Class of 1934, his ninth consecutive reunion. He was the oldest alumnus in attendance. Lavigna is known as the Garlic King of the Capital District because he grows 1,000 garlic plants and gives away the cloves.

David M. Marshall '36 (A&S), a Syracuse dentist and orthodontist, received the World Lifetime Achievement Award from the American Biological Institute and was named one of the 2000 Outstanding People of the 20th

Century by the International Biographical Center.

John A. Woodworth '36 (A&S) of Hampton, Conn., retired physician and mountain climber, wrote *The Occasion Fleeting: The Story of the 33rd Fighter Group in World War II as Told in the Diary of the Flight Surgeon* (Appaquag Valley Press), based on his diary during four years as squadron medical officer.

Luella Peters Bishop '37 (HD) of Sterling, Va., is the first of three generations of SU alumna. She is

the mother of **Pamela G. Bishop '68** (A&S/NEW), a lawyer in Harrisburg, Pa., and grandmother of **Dana Bishop Sarvey '99** (A&S), an Albany, N.Y., medical student.

Florence Kerins Murray '38 (A&S) of Newport, retired justice of the Rhode Island Supreme Court, received the Daughters of the American Revolution Medal of Honor.

L. Edgar Prina '38 (A&S/NEW) of Washington, D.C., former Washington bureau chief of

Copley News Service, was inducted into the Society of Professional Journalists Hall of Fame.

Clark S. Lankton Jr. '39 (ENG) is treasurer of the Fairhope (Alaska) Single Tax Corp. and director of Eastern Shore Meals on Wheels.

40s

Mary Lou Carr Daly '45 (EDU) and husband **John A. Daly '47** (EDU) of Marco Island, Fla., celebrated their 50th anniversary last summer. He

retired from school administration and she retired from teaching elementary school.

John F. Damelio '49 (MAN) of Naples, Fla., is a sales consultant for Northshore Lake Villas and Marker Lake Villas.

50s

Walter Burr Bennett Jr. '50 (ENG) of Northbrook, Ill., received the American Society of Concrete Contractors Lifetime Achievement Award for leadership in the concrete industry. Bennett is now retired.

Henrietta McDermott Simeone '53 (IST) of Jamesville, N.Y., and her husband gave the largest gift ever

to the SUNY College of Environmental Science and Forestry. She taught languages and library science at several high schools and colleges.

Peter I. Rose '54 (A&S), director of the American Studies Diploma Program, Senior Danziger Fellow, and Sophia Smith Professor at Smith College in Northampton, Mass., is a freelance writer whose work appears in *The New York Times* and other newspapers and journals.

Joel L. Lebowitz G'55 (GRAD), professor of mathematics and physics at Rutgers University in Piscataway, N.J., received an honorary doctor of science degree from Clark University for his contributions to statistical physics.

Lucille Palmer Pattison '57 (A&S) of Stanfordsville, N.Y., was inducted into the Honeoye Falls-Lima Alumni Hall of Fame for her contributions to local students and schools. She is a retired teacher, a member of the Dutchess County Legislature, and the first female county executive.

Carl J. Mugglin '58 (MAN) of Walton, N.Y., was named to the appellate division of the State Supreme Court.

F. Story Musgrave '58 (MAN) of Kissimmee, Fla., retired astronaut and recipient of the Arents Pioneer Medal, worked as a stunt double and technical consultant on the Disney film *Mission to Mars*.

60s

John C. Fuller '62 (A&S) of Syracuse retired as professor at SUNY Oswego, where he taught art history for 32 years.

Phyllis G. Kaplan '62 (EDU), professor at California State University at Hayward, was honored by the Norwalk High School Alumni Association. She has assisted needy children and those with disabilities around the world.

Barbara Y. Keller G'62 (EDU) is dean of students at Weber State University in Ogden, Utah.

Frederick Woodruff Jr. G'62 (LAW) is with the law firm of Wood, Bohm, Francis & Morrison in Irvine, Calif., practicing aviation and environmental law.

David N. Hurd G'63 (LAW) of Rome, N.Y., was appointed district judge in the federal court of New York's Northern District.

Stephen D. Burwick '64 (A&S) of Worcester, Mass., is a partner with the law firm of Bernstein, Burwick & Tucke.

Ruth Stevens Appelhof '65 (VPA) is executive director of Guild Hall of East Hampton, N.Y.

She is in *Who's Who in American Art* and *Who's Who in America*.

Susan Frazier Callahan '65 (HD/NEW) is a major gifts officer for the College of Arts and Sciences at the University of Vermont in Burlington.

Donald E. Carlson G'65 (MAX) is business services manager for Multnomah County Aging and Disability Services in Portland, Ore.

Nancy Bush Foster '65 (EDU) of Upper Montclair, N.J., is assistant head and language arts coordinator at Montclair Kimberley Academy Primary School.

Adrienne Pfister O'Neill '65 (A&S) is chief education officer for the Timken Regional Campus

project, an urban education reform project in Canton, Ohio.

Kenneth M. Weinstein '65 (ENG) of East Amherst, N.Y., a certified financial planner, teaches financial planning part time at Medaille College.

Ron F. Barnes '66 (A&S), professor of computer-mathematical sciences at the University of Houston, received the Distinguished Service Award from the Mathematical Association of America, Texas section.

Franklin A. Davis G'66 (A&S) of Wynnewood, Pa., professor of chemistry at Temple University, was named to the Medicinal Chemistry Study Section of the National Institutes of Health for his achievements in organic chemistry.

Robert M. Haley Jr. '66 (ARC) is director of design at Ashley McGraw Architects in Syracuse.

Ndewirwa N. Kitomari G'66 (MAX), executive director of the African Development Bank in Ivory Coast, recently visited SU.

Patrick A. Morelli '66 (A&S) of Cedar Grove, N.J., created the sculpture *La Bellissima America* for an exhibition on Italians of New York at the New York City Historical Society.

Thomas S. Muller '66 (MAN), vice president of planning and distribution at Victaulic Co. of

America in Easton, Pa., chairs the president's council of Allentown College of St. Francis de Sales.

St. Clair Bourne '67 (A&S), a filmmaker from Guilford, Conn., completed shooting on *Dr.*

Ben, a feature-length documentary about Egyptologist Joseph ben-Jochannon.

Ann E. Kelly G'67 (EDU/NUR) of Manlius, N.Y., owns Ann E. Kelly Real Estate, specializing in properties in Syracuse's eastern suburbs.

Thomas J. Sullivan G'67 (NEW) of Davidson, Md., is vice president of philanthropy for Med Star Health, an integrated health care delivery system in the Washington/Baltimore area.

Leslie Ladd Fedge '68 (A&S), a teacher at Dennis-Yarmouth High School in Massachusetts, spent four weeks studying Spanish literature and history at the University of Coruna on the northern coast of Spain. The trip was sponsored by the Spanish government.

Lee E. Hughey '68 (A&S), Air Force veteran and president of Frog, Switch and Manufacturing Co. in Carlisle, Pa., was elected to the company's board of directors.

Andi Weiss Bartczak '69 (A&S) of Catskill, N.Y., is environmental action director at Clearwater, the Hudson Valley organization promoting cleanup and protection of the Hudson River.

Mary L. Cotter '69 (VPA), president of Time Warner Cable's Central New York division in Syracuse, received the 1999 Vanguard Award from the National Cable Television Association for exceptional leadership and innovation.

Wendy Harris '69 (SDA) of Syracuse, an artist and pastelist, had work displayed in *Dewpoint & Other Idiosyncrasies*, an exhibition at My Sisters' Words Bookstore.

Richard K. Herrmann '69 (SDA), partner in the Wilmington, Del., office of Blank, Rome, Comisky & McCauley, participated in the first National Contract Management Association Special Topic Committee Conference on alternative dispute resolution.

Anthony G. Marshall G'69 (LAW), president and CEO of the Educational Institute of the

American Hotel and Motel Association, won an award from the Florida Hotel and Motel Association for outstanding leadership in hospitality education.

70s

Richard E. Hurley '70 (A&S) of Glenville, N.Y., is associate professor in the M.B.A. program at the University of Connecticut. He is a licensed attorney and CPA.

Louis A. Jacobs '70 (A&S), professor of law at Ohio State University in Columbus, was

recognized by the American Civil Liberties Union of Ohio for leadership in protecting civil rights and defending the Bill of Rights.

Jeffrey L. Miller '70 (A&S) is city manager of Tamarac, Fla., and chairs Broward County's Artist Selection Committee and Community Development Committee.

Claudia M. Caruana '71 (NEW) of Elmont, N.Y., cooking teacher, leader of culinary tours, and

walter Broadnax G'75

For Walter Broadnax, the epiphany came in an undergraduate course on state and local government. "I realized that by working within government, I could change the condition in which people live and improve their lives," he says. "It was an amazing thought."

So began a career that's moved between public service and education and now finds Broadnax as dean of the School of Public Affairs at American University in Washington, D.C. Along the way he's served two U.S. presidents and the governor of New York, taught, and led a think tank.

Shortly after Broadnax received an M.P.A. degree from the Maxwell School of Citizenship and Public Affairs, he became principal deputy assistant secretary in the Department of Health, Education, and Welfare under President Jimmy Carter. "It was the beginning of the last round," he says. "We were saying grace over a massive set of child care regulations that were eventually signed when I came back to government under President Clinton. We set them in motion; it took from 1980 to 1994."

After a stint teaching at Harvard, he became president of the New York State Civil Service Commission under Governor Mario Cuomo, and then became president of the Center for Governmental Research in Rochester, New York, a think tank that worked for corporations in the area.

He returned to government service as deputy secretary and COO of the Department of Health and Human Services under Donna Shalala G'70, a friend from Maxwell. "Even though the Clinton health care reform initiative failed, it brought health care to the table," he says. "We were really wonks who had poor communications and lost our political guidance system."

Broadnax credits his years on the Maxwell Advisory Board and now on SU's Board of Trustees with preparing him for his role at American University. "Syracuse gave me the most profound personal and academic experience I've ever had," he says. "This is a wonderful way to spend your life. If you really want to make a difference and have it sustained, you can do that in no better place than academe or public service."

—Carol North Schmuckler

daniel s. Fietkiewicz '73

ong before the violence in East Timor made headlines, Daniel Fietkiewicz was deeply concerned about the situation there. A freelance interpreter and translator, Fietkiewicz traveled to East Timor in April 1999 as a volunteer with Peace Brigades International (PBI), a nonpartisan human rights and peace organization. "Our four-person exploratory team was sent to determine whether PBI should establish a long-term presence in East Timor," he says.

PBI accompanies groups around the world that are working toward nonviolent political or social change. "PBI representatives don't choose sides," Fietkiewicz says. "They create a presence so people who threaten or initiate violence know their actions will be witnessed and reported."

While in East Timor, Fietkiewicz's team spoke with people representing all sides of the fight for independence that's been ongoing since Indonesia invaded the territory in 1975 and annexed it shortly thereafter. "I'll always remember April 17, the day the militia—armed and led by the Indonesian military—stormed the capital city," Fietkiewicz says. "People were killed or

forced into hiding. But they risked their lives to talk to us, saying, 'When you go back home, tell the world what is happening here.'"

Fietkiewicz, a 1973 political science graduate of the College of Arts and Sciences, developed an interest in the politics and languages of South Asia and India while at SU. He earned a master's degree from the University of Missouri, received a scholarship to study Hindi in India, and participated in an intensive Indonesian language program at Cornell University. He taught English in Indonesia for two years, then returned to Cornell to co-write an Indonesian language textbook still used by colleges and universities.

Originally from Syracuse, Fietkiewicz now lives with

his wife, Brenda Yanni, an advisor to PBI, in Hewitt, New Jersey. "I attended SU during a time of political upheaval and social change," Fietkiewicz says. "You can't go through that without something being engraved on your soul about the sanctity of human life and the value and dignity of humankind."

—Amy Shires

author of *Taste of Malta* (Hippocrene Books), is an expert on Maltese cuisine.

Nicholas M. Donofrio G'71 (ENG) of Ridgefield, Conn., senior vice president of technology and manufacturing for IBM, is on the board of directors of the Bank of New York.

Madeleine Anich Ahlquist '72 (A&S) and **Robbin B. Ahlquist '72** (A&S) opened a restaurant, One Eleven Chophouse, in Worcester, Mass.

James W. Clafin '72 (ESF) of Northborough, Mass., a retired fire lieutenant and collector and dealer in nautical antiques, wrote *Lighthouses and Life Saving Along the Massachusetts Coast* (Arcadia).

He teaches fire fighting and works for the University of Massachusetts Life Flight Helicopter.

Roberta Zucker Cohlan '72 (EDU) of Waccabuc, N.Y., is director of early childhood programs at the Jewish Family Congregation in South Salem, N.Y.

David F. D'Alessandro '72 (Utica), president and COO of John Hancock Mutual Life Insurance Co. in Boston, will become president and CEO of the company in June.

Philip Kaminowitz G'72 (NEW) is senior vice president of Sky Advertising in New York City.

Mary Barth Greene '73 (NEW) of Ballston Lake, N.Y., is a communications specialist for the New York

State Nurses Association pension plan and benefits fund in Albany.

Thomas O. Hornstein Jr. '73 (A&S) is director of real estate, site selection, and leasing for Raymour & Flanigan Furniture in Syracuse.

Susan E. Kary '73 (ARC/A&S) of Bethesda, Md., started a private consulting practice, Kary Project Management, specializing in hotels. She has a master's degree in finance from American University.

Lawrence W. Lipman G'73 (LAW), an attorney in Fair Lawn, N.J., is a real estate attorney and frequent flyer consumer

advocate who represents people who have lost or forfeited miles.

Thomas E.C. Margrave G'73 (MAX) of Bainbridge, N.Y., is pastor of Grace Episcopal Church in Cortland.

Alan M. Mendelson '73 (NEW) is morning business anchor with KFWB in Los Angeles and money reporter with KCAL-TV. He is editor of www.moredeals.com.

Britain G. Roth '73 (A&S) is director of library and academic information at Penn State's College of Medicine in Hershey.

Susan J. Albright G'74 (NEW), editor of the editorial pages of the (Minneapolis) *Star Tribune*, is

president of the National Conference of Editorial Writers. During her tenure, the *Star Tribune's* editorial staff has won numerous awards for innovative projects.

Robert J. Fogg G'74 (MAX) joined the Laurence, N.J., office of Archer & Greiner as counsel. He previously was director of licensing and standards for the New Jersey Department of Health and Senior Services.

James T. Gowdy '74 (ESF) of Sweetwater, N.J., is division forest fire warden in charge of wildfire-fighting operations in six counties. He wrote and published *Guiding Lights of the Delaware River and Bay* about lighthouses and lightships in that region.

Merle Friedman Horowitz '74 (EDU) is assistant superintendent of schools for curriculum and instruction for the Upper Darby School District in Drexel Hill, Pa.

Donald L. Pendley G'74 (NEW) of Glen Ridge, N.J., president of New Jersey Hospice and Palliative Care, was reappointed to a third term as national development officer of American Mensa, the high intellect society.

James R. Totaro '74 (A&S) is president of Coordinated Care Management in Buffalo, N.Y.

Richard S. Wallace '74 (VPA/EDU) of Boston is senior admissions officer at the Harvard School of Public Health, responsible for coordinating minority recruitment efforts and community outreach.

E. Irene Zweig '74 (VPA) of Potomac, Md., displayed her paintings in an exhibition, *Squares of Sublimity*, at Barnes & Noble in Bethesda.

Gary R. Galluzzo G'75 (EDU) of Centreville, Va., dean of the Graduate School of Education at George Mason University, is on the board of directors of the National Board for Professional Teaching Standards.

Francis J. Gramlich G'75 (EDU) of Speculator, N.Y., retired from teaching art at Indian Lake Central School and is a licensed Adirondack guide.

Cathleen A. McCoy '75 (HD), executive officer of the Respiratory Care Board of the California

Department of Consumer Affairs in Sacramento, received the 1999 Member Achievement Award from the Council on Licensure, Enforcement, and Regulation.

Josef Montedora '75 (ARC) is a principal in the San Francisco firm of Del Campo and Maru Architects, which specializes in community and institutional projects.

W. J. Gerald O'Hara '75 (VPA) is senior vice president and chief creative officer at Marquardt & Roche/Meditz & Hackett in Stamford, Conn.

Stephen P. Andrade '76 (ARC) of Dighton, president and founder of the Southeastern

Massachusetts Manufacturing Partnership, is on the board of directors of the Northeastern Economic Developers Association.

Annette Joseph Clarke '76 (ARC) is executive director of the Kirkland Art Center in Clinton, N.Y., where she teaches quilting, pottery, and culinary arts.

Martha Belden Moore '76 (A&S) of Cazenovia, N.Y., is a special education teacher in an inclusive preschool classroom for Onondaga-Cortland-Madison BOCES.

Bruce R. Werber '76 (A&S) of Cranston (R.I.) Podiatry Associates was elected to the board of directors of the American College of Foot and Ankle Surgeons.

Linda Davis Yanikoski '76 (A&S) of Harvard, Mass., spoke at Syracuse University on her experiences researching and writing *Badge of Courage: The Life of Stephen Crane*, which won the 1999 Boston Author's Club Award.

John W. Cannavino G'77 (LAW) and wife Christine of New Canaan, Conn., announce the birth of their eighth child, Caylin, who joins four sisters and three brothers. He is a partner with Cummings and Lockwood.

David G. Fiore '77 (MAN) of Austin, Texas, is president/CEO of Commemorative Brands, a manufacturer and seller of high school and college class rings.

Daryl R. Hunt '77 (ESF) of Pittsford, N.Y., received a master's degree in engineering and management from Massachusetts Institute of Technology. He works for Kodak.

David J. MacNaughton G'77 (LAW), financial consultant with Merrill Lynch in White Plains, N.Y., serves on the bicameral board of trustees at Bates College.

Vincent P. Sinicropi '77 (MAN) is on the board of trustees of Seneca Falls (N.Y.) Savings Bank. He is a partner in the certified public accounting firm of Butera, Sinicropi, and Healy.

Deborah Davis-Johnson '78 (EDU) is pastor of the Immanuel Baptist Church. She and husband **Craig C. Davis-Johnson G'92** (A&S), a reverend, live in Portland, Maine.

Jill R. Lock '78 (NEW) is managing director of marketing with Cover & Rossiter in Montchanin, Del. She also is helping to develop the University of Delaware Family Business Council.

Signe Wennberg Merritt '78 (EDU) of Southport, Conn., teaches at Fairfield High School.

Jonathan K. Putnam '78 (VPA) is senior director of Cushman & Wakefield's commercial brokerage group in Hartford, Conn.

Abraham Ravett G'78 (VPA) of Florence, Mass., who teaches filmmaking and photography at Hampshire College, received a fellowship from the National Foundation for

Jewish Culture to complete *The March*, a film about his mother's experiences on the Death March from Auschwitz.

Jeffrey E. Seiler '78 (ESF) of Sylva heads the North Carolina Cooperative Extension Service in two counties.

David R. Softness '78 (NEW) of Coconut Grove, Fla., joined Ackerman Senterfitt in Miami as an attorney in the creditors rights and bankruptcy practice group.

Marc J. Tankel '78 (MAN), CPA and partner at Fazio, Mannuzza, Roche, Tankel, D'Angerio in Wall, N.J., is president of the Union County chapter of the New Jersey Society of Certified Public Accountants.

Peter R. Van Tyle G'78 (LAW) of Skaneateles, N.Y., heads the public affairs department at New York Chiropractic College.

James M. Hassett G'79 (ENG) chairs the faculty of environmental resources and forest engineering at the SUNY College of Environmental Science and Forestry in Syracuse.

Kim Glazer Goldberg '80 (VPA) of New Orleans works part time at Saks Fifth Avenue while caring for her two children.

Paul G. Preuss G'80 (EDU) of Frankfort, N.Y., retired from Herkimer County BOCES after serving as assistant superintendent for eight years.

Dina Siegel Vann G'80 (NEW) of Washington, D.C., is Latin American affairs specialist and director of the Latin American Network for the B'nai B'rith International Center for Public Policy.

Arnd N. Von Waldow '80 (A&S) is a partner in the litigation department of Reed Smith Shaw & McClay in Pittsburgh.

Alan R. Alvord '81 (A&S) is director of the administrative hearing program at the University of San Diego School of Law. The program, which provides administrative hearings for municipal govern-

ment agencies, is dedicated to consulting, teaching, and research to enhance administrative justice.

Richard E. Feldman '81 (NEW) of Ridgefield, Conn., is senior vice president and executive director of strategic marketing at Brann Worldwide, an international direct marketing agency.

Gary J. Greco '81 (A&S/NEW) is vice president/financial advisor for Morgan Stanley Dean Witter and manages the firm's office in Amsterdam, N.Y.

Russell S. Lockwood '81 (NEW) of Stockton, N.J., is CEO of MagWeb, a subscription-based Internet site with the world's largest archive of military history and product articles from magazines.

Howard C. MacMillan G'81 (MAN) is vice president/special assets at Citizens Bank in Providence, R.I.

Christopher M. Placitella G'81 (LAW) of Colts Neck, a partner in Wilentz, Goldman & Spitzer, is vice president of the Association of Trial Lawyers of America, New Jersey.

Greg W. Romberg G'81 (MAX) of Evergreen is on the Colorado State Board for Community Colleges and Occupational Education.

Ramon K. Watson G'81 (MAN) of Lucedale, Miss., is the Jackson County fire district coordinator, overseeing the activities of eight volunteer fire departments. He is a retired Army lieutenant colonel and a former volunteer firefighter.

Perry J. Courto '82 (MAN) of New York Mills, N.Y., is controller at the Madison County ARC. Prior to joining ARC, Courto was vice president, treasurer, and CFO at Oneida Savings Bank.

Diane Curtin '82 (NUR), HIV coordinator with the Department of Veterans Affairs Medical Center in Boston, received the Hands and Heart Award from the hospital for commitment to her patients.

Paul A. DiGeronimo '82 (MAN), commercial developer and president/CEO of DiGeronimo Properties in Leominster, Mass., is a member of the New England chapter of the Society of Office and Industrial Realtors.

Marko R. Gudziak '82 (A&S) of Grosse Pointe Farms, Mich., joined the Michigan Institute of Urology as co-director of the organization's continence center.

Gary D. Levy '83 (A&S), associate professor of psychology and interim director of the Center for Teaching Excellence at the University of Wyoming, received the school's 1999 Top 10 Teaching Award and a fellowship from the American Council on Education.

James S. Mace G'83 (LAW) of Las Vegas is on the executive committee of the business law section of the State Bar of Nevada.

Charles F.T. Merritt '83 (VPA), president/CEO of Strategic Design in Southport, Conn., received his 30th U.S. patent for a line of over-the-bed tables for Rubbermaid.

Lisa Tepper Mitchell '83 (A&S) is patient service manager at the Central New York Gamma Knife Center at University Hospital in Syracuse.

David A. Parks '83 (VPA), freelance producer, cameraman, and owner of Viewfinder Films in Los Angeles, was named one of 50 Filmmakers to Watch in the New Millennium by *Variety*.

Jane Giamporcaro Taylor G'83 (VPA), an art teacher at Rome (N.Y.) Free Academy, created murals featuring Broadway musicals and films on the auditorium walls of Strough Junior High School.

Howard J. Wajchman '83 (A&S) and wife Janine announce the birth of a daughter, Sasha Greco. Wajchman is a cancer researcher at Emory University in Atlanta.

Karen Gustafson Greer '84 (ENG) of Oklahoma City, Okla., is senior analyst with Modern Technologies, providing program management support for the U.S. Air Force cruise missile group.

Geoffrey C. Lambert '84 (MAN) of Gold River, Calif., heads the food, wine, gaming, and hospitality division of the Terry M. Purvis Co.

Jorge J. Marxuach '84 (A&S) of San Juan is general manager of the Puerto Rico office of Wun-

derman Cato Johnson, an international advertising agency.

Elizabeth A. Morrissey '84 (A&S) of Narragansett, R.I., married Steve McKanna. She teaches elementary school.

Lawrence A. Sala '84 (ENG), president, director, and CEO of Anaren Microwave in East Syracuse, is on the board of trustees of Syracuse Research Corp. He initiated an annual event, Anaren Community Service Day, to encourage employees to volunteer and help the community. Sala won SU's 1999 Young Alumni Award.

Alice H. Sebold '84 (A&S) of Los Angeles, writer and contributor to *The New York Times Magazine*, wrote *Lucky* (Kirkus Associates).

Kevin J. Tripodi '84 (VPA) is associate creative director at Eric Mower and Associates in Syracuse. His clients include Centro and Kodak Health Imaging.

Kurt E. Zurmuhlen '84 (A&S) of Saratoga Springs, N.Y., graduated from the New York State Environmental Conservation Police and Forest Rangers Basic Training Academy as an environmental conservation officer.

Dolores Jarazo Alpern '85 (NEW) and husband **Richard S. Alpern '85** (VPA) of Beverly, Mass., started an advertising agency, Single Source Marketing.

Michael J. Ames '85 (VPA) of Melville, N.Y., married Karen Judith Cohen. He is national accounts manager for Hitachi Denshi America.

Alan L. Calnan G'85 (LAW) is the 1999-2000 Irving D. Florence Rosenberg Professor of Law at Southwestern University School of Law in Los Angeles.

Richard J. Fishbein '85 (MAN) of Cranston, R.I., received a law degree from Ralph R. Papitto School of Law at Roger Williams University. He is casualty manager for Progressive Insurance.

Stephen G. Gilmore '85 (NEW) is associate vice president for advancement at

National-Louis University's new campus in Chicago.

Benjamin I. Green '85 (A&S), programming assistant for WBGO radio and winner of SU's

1998 Young Alumni Award, received a plaque from Newark (N.J.) Quest Youth Services for helping a youth radio team produce live Saturday shows.

David B. Holtzman G'85 (MAN) is a partner with the New York City office of Arthur Andersen, a global professional services firm.

James A. Jackson '85 (NEW) of Somerdale, N.J., play-by-play announcer for the NHL's Philadelphia Flyers, won the Mid-Atlantic Emmy Award for television play-by-play color commentary.

Alison M. Jerry '85 (VPA) of Hoboken, N.J., who designs products for the gift industry, is a featured artist in the *Artist & Graphic Designers Market Book*. She recently conducted a workshop on surface pattern design at SU.

Gaetan B. Lozito G'85 (LAW) of Lindenhurst, N.Y., is on the board of directors of the Babylon Citizens Council on the Arts. He is assistant district attorney for Suffolk County, assigned to the domestic violence unit.

Andrea S. Mellen '85 (VPA) and husband **David K. Birnbaum '86** (A&S) live in Charlotte, N.C. She is a portrait and editorial photographer and he is a compensation and benefits consultant with Deloitte and Touche.

David V. Mintus G'85 (MAN) is a colonel in the U.S. Army, assigned to the Defense Logistics Agency as chief of the defense logistics support command Army support team in Fort Belvoir, Va. He holds Bronze Star and Meritorious Service medals.

Dana Davis O'Connor '85 (NEW) and husband **Gregory J. O'Connor '85** (ARC) announce

the birth of a son, Davis James. He owns Gregory J. O'Connor Associates and she owns Davis Documentation and Research in Worcester, Mass.

Sharon Pomerantz Strelzer '85 (NEW/MAN) and husband Stuart of Fairfield, Conn., announce the birth of a daughter, Samantha Arin. Strelzer is a public relations consultant specializing in tourism and consumer product marketing.

Joseph P. Broderick '86 (VPA) and wife Karen of North Hollywood, Calif., announce the birth of a daughter, Kristen Rachel, who joins sister Melissa. He is a steadicam operator.

Peter J. Brooks '86 (MAN) is senior leasing representative for Konover Management, a commercial real estate company in West Hartford, Conn. Previously he was a leasing manager for Benderson Management.

Dwight M. Carpenter G'86 (MAN) of Hammondsport, N.Y., is controller for F.M. Howell & Co. in Elmira, N.Y.

Scott P. Dann '86 (MAN) is business director at Marycrest, a residential treatment facility for troubled teens and their children in Independence, Ohio. He received an M.B.A. from Cleveland State University.

Jonathan Frankel '86 (A&S/NEW) of New York City is national news correspondent for *The Early Show*, the CBS weekday morning broadcast. Previously he was a general assignment reporter for ABC News.

Timothy J. Green '86 (A&S) joined the law firm of Hiscock & Barclay in Syracuse focusing on client services and business development.

William C. Wright G'86 (MAN/MAX) of Fairport, N.Y., is Ontario County's commissioner of public works.

Robert P. Bell '87 (ENG), a registered patent attorney, joined Greenberg & Traurig in Tysons

Corner, Va., as coordinator of patent prosecution.

Richard Clemente '87 (MAN) is vice president of sales at Greenwich (Conn.) Technology Partners, an internet and e-commerce consulting company.

Lisa M. Galeano '87 (A&S/NEW) is manager of corporate marketing for BBC Worldwide Americas in New York City, responsible for all corporate marketing.

Robert G. Kahn '87 (VPA) of Chicago played the role of Demetrius in *A Midsummer Night's Dream* at the Chicago Shakespeare Theater. A member of Actors Equity, he played Picasso on the national tour of *Picasso at the Lapin Agile*.

Stephen J. Krein '87 (ENG) of Highland, Md., received a master's degree in systems engineering from Johns Hopkins University.

Christopher Kulikowski '87 (VPA) of Brentwood, Calif., showed his film *Aurora* at film festivals in Tennessee, Washington, North Carolina, and Colorado.

Dan J. McElwee '87 (A&S) is an administrator for the Seattle-based general contractor Lease Crutcher Lewis.

Peter E. Nunnery '87 (VPA) of Brentwood, Calif., was co-producer on the feature film *Highball*.

Thomas J. Panagos '87 (MAN) is business development manager for HiServ Asia Pte, a full-service IT application company in Singapore, responsible for all marketing and sales activities.

Robin Stieglitz Tauber '87 (A&S) and **Marc I. Tauber '88** (MAN) announce the birth of a son, Benjamin Parker. Marc is vice president of Lehman Brothers in New York City.

Stephanie Kaplan Boule '88 (HD) and **Eugene T. Boule '90** (A&S/EDU) announce the birth of their first child, Sydnie Pearl. He is an attorney at Wilson Elser Moskowitz Edelman and Dickerup and she runs a division for A. Brod in New York City.

Frank F. Britt '88 (MAN) is vice president of marketing for Internet retailer Streamline.com. He is married to **Noreen Mohr Britt '88** (MAN), a full-time homemaker.

Rhuri D. Johnston '88 (A&S) is weekend anchor and reporter for WTHR-TV in Indianapolis.

Andrew Kinney G'88 (A&S), professor of psychology at Utica College, is a licensed clinical psychologist and does research in child development.

Jerome V. Lalonde '88 (A&S) of Utica, N.Y., is associate professor in the graphic communication department at Mohawk Valley Community College. He was listed in the 1996 edition of *Who's Who Among American Teachers*.

Kathleen A. Orr '88 (MAN/NEW), meteorologist for NBC News 10 in Bala Cynwyd, Pa., received a 1999 Emmy Award as Outstanding Weathercaster.

Jeffrey E. Owren '88 (A&S) of Lawrenceville, Ga., earned a doctor of pharmacy degree from Mercer University's Southern School of Pharmacy and is with Eckerd Drugs.

G. Bradley Bennett '89 (ENG) of Alexandria, Va., is a patent examiner at the U.S. Patent and Trademark Office in Arlington, Va.

Stephanie Nichols Bushey '89 (VPA) and **Edward D. Bushey '88** (ENG) announce the birth of a daughter, Megan Katherine, who joins big sister Elizabeth. Stephanie is director of institutional and market research for Hofstra University and Edward is manager of operations for *Newsday*.

David J. Daly G'89 (A&S) of Syracuse wrote a novel, *The Legend of Killer Noon* (Green Boat Press). He is an information designer with Philips Broadband Networks.

Mark D. Deponte '89 (A&S) graduated from medical school at St. George's University in Grenada. He is training in the Elizabeth Family Medicine Residency Program in

Utica, N.Y., and will provide care at St. Elizabeth Medical Center and St. Luke's Memorial Hospital Center.

Hal D. Feldman '89 (NEW), associate director of new business development with ABC Television Network in New York City, and wife Judy announce the birth of their first child, Emma Bea.

Katherine Shoop Lyle '89 (EDU) and **Arthur J. Lyle '89** (ENG) of Tucson, Ariz., announce the birth of their first child, Ian Christopher. The maternal grandparents are **Edward Shoop '67** (A&S) and wife Adele of Somis, Calif.

patricia Battin G'67

As she accepted the prestigious 1999 National Humanities Medal from President Bill Clinton and First Lady Hillary Rodham Clinton last fall, librarian Patricia Battin focused her thoughts on the profession she loves, not on her accomplishments. "The award is a real recognition of the major contributions the library profession makes to our culture," she says.

Battin, who earned a master's degree in library science at the School of Information Studies in 1967, was honored for her

vision and leadership in establishing a national program to preserve the country's written heritage. After four years at Columbia University as director of library services and nine years as university librarian and vice president for information services, Battin left to become founding president of the Commission on Preservation and Access, established in 1987 by the Council on Library Resources to develop ways to preserve millions of volumes of decaying, archived materials in university and college libraries. "Our intellectual heritage, primarily in our research libraries and archives throughout the United States, is printed on acidic paper, which has a shelf life of only about 50 years," says Battin, who is retired but remains active in the field.

Against the odds, Battin organized a national, interdisciplinary, grass-roots campaign to establish a program to preserve the materials, and improve access to them through shared catalogs and information systems. Her 1988 testimony before Congress resulted in a 20-year program of funding through the National Endowment for the Humanities to preserve the materials on microfilm. Since then, more than 770,000 brittle volumes have been salvaged. She was also instrumental in forming a European Commission on Preservation and Access.

But for Battin, such accomplishments are simply a reflection of the role librarians play in society. "In our profession, nobody does anything alone. It is a group effort," she says.

—Judy Holmes

Carlos A. Santos '89 (NEW) is manager of the San Juan branch of Burson-Marsteller Latin America. Previously he was manager of public relations for AT&T.

Christof B. Selden G'89 (A&S) is vice president of marketing and sales and co-founder of UPAQ in Zurich, Switzerland, which offers managed and secure electronic express courier service to businesses.

Sheila M. Toborg G'89 (LAW) is a partner with the law firm of Thom and Gershon in Albany, N.Y., concentrating on litigation in medical malpractice, product liability, toxic tort, and labor law.

Chris J. Zebrowski '89 (A&S) of Rockville, Md., is an information specialist for the Society for Human Resource Management.

Mark P. Carey '90 (A&S), a disability and employment rights attorney in Westport, Conn., serves on the subcommittee on employee disability concerns of the President's Committee on Employment of People with Disabilities.

Ursula Dessibourg Clay '90 (A&S) and husband Gregory of Morristown, N.J., announce the birth of their first child, Eric Gregory. She is an associate at the law firm of Bressler Amery & Ross.

Marcella Marino Craver '90 (A&S/NEW) and husband Michael of Stirling, N.J., announce the birth of a daughter, Michaela, who joins big sister Allegra. Craver received a master's degree in educational psychology and statistics and a C.A.S. degree in school psychology from SUNY Albany.

Richard B. Garlock '90 (ENG) of Glen Gardner, N.J., is an associate at Leslie E. Robertson Associates, consulting structural engineers.

Richard A. Hetzel '90 (A&S/NEW) is Democratic caucus press secretary for the Michigan House of Representatives in Lansing.

Erica M. Mattison '90 (HD) of Glen Ridge, N.J., is an interior designer and project manager for the Switzer Group, a minority-owned interior design firm.

Holly M. Petruzzi '90 (VPA) and husband **Joseph Cauley '86** (VPA) of Venice, Calif., announce the birth of a son, Adam Joseph. Cauley is a post producer/editor on television projects, many of them for Disney.

Andrea Brownstein Rosenthal '90 (HD) and husband Scott announce the birth of a daughter, Rachael Brooke, who joins big sister Mindy Lil.

Michael L. Wacławski G'90 (MAN), U.S. Army lieutenant colonel, assumed command of the recruit-ing battalion in Chicago.

Anthony Washington '90 (VPA) of Parker, Colo., a graphic designer, won the gold medal in the discus throw at the World Track and Field Championships in Seville, Spain, the first American to win a global title in that event since 1976.

Leah F. Ackerson '91 (NEW) of Atlanta is marketing manager for the distance learning, continuing education, and outreach department at Georgia Institute of Technology.

Diane E. Brody '91 (MAN/NEW) of Farmington Hills, Mich., is media supervisor at Bozelle Worldwide Advertising, overseeing activities for the agency's Chrysler/Plymouth/Jeep Dealer Advertising Association account.

Richard R. Capozza G'91 (LAW) of Liverpool, N.Y., is a partner at the law firm of Hiscock & Barclay, focusing on environmental law.

Michael P. Cassera '91 (VPA) is moving lights programmer for Cirque du Soleil's production of *Mystere* at Treasure Island Resort in Las Vegas. His photography spotlighting the talents of Cirque du Soleil's artists was featured in an art exhibition.

Debra Short Dunham '91 (MAN) and husband David of Auburn, N.Y., announce the birth of a son, Dylan Michael.

Angela Branca Dwyer '91 (VPA) and husband Christopher of West Roxbury, Mass., announce the birth their first child, Nicholas Robert.

Charleen Stalians Fox '91 (HD) and **William T. Fox '91** (VPA) of Redwood Shores, Calif., announce the birth of their second child, Carlin Jeanne. She is an executive assistant for Banana Republic and

he is a district manager for Landmark Theater Corp.

Justin R. Fugle '91 (A&S) married Kathleen Gregg. Fugle designs and manages international development projects for Childreach/Plan International. He and his wife are moving to Guatemala City.

Steven R. Girard '91 (ENG), a captain in the U.S. Marine Corps, is with the Marine aviation detachment, naval air station, in Patuxent River, Md.

Andrew R. Kahn '91 (A&S) is a clinical therapist at Aroostook Mental Health Center in Caribou, Maine, supervising therapists in the community support program and providing counseling.

Shawn D. Kelly '91 (VPA) is associate creative director of Ammirati Puris Lintas in New York City.

Maria Lourdes Ledesma Ladrillo G'91 (EDU) of Jaro Iloilo City, associate professor of English at the University of the Philippines, is on the board of directors of the Reading Association of the Philippines.

Ronald F. LaPorte '91 (A&S) of Ballston Lake, N.Y., is director of facilities planning at The Sage Colleges.

Theodore Lee G'91 (A&S) is assistant professor in the biology department at SUNY Fredonia. He won the 1991 Goerovitch Memorial Award for outstanding research in biology.

Andrew B. Major G'91 (MAN) is corporate director of logistics for Country Pure Foods in Akron, Ohio.

Sheila Borgstrom Mullooney '91 (NEW) is copy editor at the *Newport* (R.I.) *Daily News*.

Christopher J. Murphy '91 (A&S) of Pittsburgh was certified by the American

Institute of Certified Planners and is land use administrator for Marshall Township.

Thomas W. Oliphant Jr. G'91 (VPA) of Nashville was named Country Music Television Director of the Year in the U.S., Australia, and Asia. He also won the Country Music Association award for Video of the Year for a Dixie Chicks video, and

directed a television special, *Natalie Merchant Live on Broadway*.

Gregory J. Pace '91 (A&S) started a production company, Kismet Films, in New York City. His feature, *Overnight Sensation*, was shown at the Independent Feature Film Market.

Susan M. Perkins '91 (A&S) married **Christopher J. Herrlein '92** (ENG) in Boston. She is an assistant vice president of electronic commerce at Met Life and he is an engineer at Noresco.

Janice R. Robinson G'91 (LAW) opened a general law practice in Naples, Fla. She is a former town supervisor.

Michele Gelles Schreer '91 (A&S) is director of social services for the Osborn, a retirement community in Rye, N.Y.

Robert J. Shapiro '91 (NEW), promotions director for WLUX-AM in Farmingdale, N.Y., and wife Elissa announce the birth of their first child, Ilana Rose.

Erin O'Shea Starzynski '91 (NEW), communications director at *Washingtonpost.com*, won a Silver Inkwell Merit Award from the Washington, D.C., chapter of the International Association of Business Communicators for writing a keynote speech for the company president and publisher.

James A. Toto '91 (MAN) of Freehold, N.J., joined Richard A. Eisner & Co., Certified Public Accountants.

Robin M. Turco G'91 (A&S) is associate professor of psychology at St. Bonaventure (N.Y.) University. Her research on attitude change and persuasion has brought her faculty research grants and an American Lung Association grant.

Joseph Bell '92 (A&S), who received a Ph.D. in biochemistry from Temple University School of Medicine in Philadelphia, is a post-doctoral fellow of neuroscience at Johns Hopkins University School of Medicine in Baltimore.

Alyssa B. Deandrade G'92 (LAW/MAX) is a police officer in Providence and a member of the Rhode Island Bar Association.

James I. Dearborn G'92 (MAX), a municipal bond analyst, is on the town finance committee in Marblehead, Mass.

Stanley A. Dlugozima III '92

(MAN) is managing partner of In Place Technical Resources in New York City.

Kelly A. Homan '92 (A&S) of Syracuse is editor of the *Syracuse Record*, the University's weekly newspaper.

William A. Horsfall '92 (A&S) is web developer and network systems engineer at the Petra Group in Corning, N.Y., an information technology consulting firm.

Barbara D. Kinsman G'92 (NUR) is an associate professor of nurse education at Corning (N.Y.) Community College.

Angela Pacella '92 (MAN/NEW) married **Kevin C. Cannon '91** (A&S) of Orlando, Fla. He owns Tritan Technologies, an Internet marketing and commerce company. She works with the company.

Kelly Townsend Rostic '92 (NEW), news anchor for WTOV-9 in Steubenville, Ohio, and Wheeling, W. Va., won the Associated Press award for best investigative reporting in a large market. She and husband Gary announce the birth of a daughter, Daryn Kathryn.

Michael P. Burke '93 (A&S) is serving in the Peace Corps as a community education resource volunteer in Zimbabwe.

Sarah McKinley Carter '93 (VPA) of Chicago appeared in *Henry IV, Parts One and Two* at

the Chicago Shakespeare Theater. She also played in *Antony and Cleopatra* and *A Midsummer Night's Dream*.

Emily Chapin '93 (VPA) married **Christopher Iven G'97** (NEW). She received an M.A.T. degree from the Rhode Island School of Design and teaches art at Andover (Mass.) High School. He is a staff reporter at the *Lowell (Mass.) Sun*.

Natasha A. Cooper G'93 (IST) is assistant librarian of reference and education services for the George T. Harrell Library at Penn State's College of Medicine in Hershey.

susan Schwenderman '87

When many people think of Philadelphia, they think of the Declaration of Independence, the Liberty Bell—and that's about all. Susan Schwenderman, a 1987 graduate of the S.I. Newhouse School of Public Communications, is setting out to change that. As director of marketing communications for Philadelphia 2000, the city's host committee for the July 2000 Republican National Convention, Schwenderman is working to portray Philadelphia not only as a nice place to visit—but also a great place to live.

"We were thrilled when Philadelphia was awarded the convention," says Schwenderman. "This brings a great deal of attention to the city and puts us in the media spotlight."

As director of communications for the Philadelphia Convention and Visitors Bureau from 1996 to 1998, Schwenderman managed the department responsible for media relations, publications, and media promotions to increase the city's tourism and convention business. In 1999 she became director of membership and communications services.

In her Philadelphia 2000 role, Schwenderman is working with the city's community and

political leaders to prepare for the first political convention to be held there since 1948.

More than 45,000 people are expected to attend, 15,000 of whom are national and international media professionals. "We'll take advantage of this unique opportunity to showcase Philadelphia," Schwenderman says.

Responsibilities of the host committee include producing media and visitor's guides, coordinating media tours, training 10,000 volunteers, and organizing special events like PoliticalFest, a multimedia, interactive festival. "Our staff is excited to be involved," Schwenderman says. "It will be intense, but lots of fun."

Schwenderman works closely with Bill Gehrman

Susan Schwenderman '87 and Bill Gehrman '92

'92, a Newhouse alumnus and director of publications and new media for the Philadelphia Convention and Visitors Bureau. Both are reaching out via the Internet and the Philadelphia alumni organization to involve other SU alumni in what Schwenderman calls a once-in-a-lifetime experience. "We hope to make this red, white, and blue event a little more orange," she says.

—Amy Shires

John F. Corcoran G'93 (LAW) of Camillus, N.Y., is president of the New York State Public Employer Labor Relations Association.

Randolph Scott Elf G'93 (LAW), an attorney in Lakewood, N.Y., is on the board of directors of Southern Tier Environments for Living.

Roy S. Gutterman '93 (A&S/NEW) is editor-in-chief of the *Syracuse Law Review*. He returned to law school at SU after working as a newspaper reporter in Cleveland.

Jonathan W. Hackenyos '93 (A&S) received a degree from Philadelphia College of

Osteopathic Medicine and is doing his internship at Mercy Fitzgerald Hospital in Darby, Pa.

Audrey D. Puente '93 (VPA) of New York City joined the News Channel 4 weather team as a weekend meteorologist. She is a mem-

ber of the National Association of Hispanic Journalists and the American Meteorological Society.

Marcia J. Sanchack G'93 (LAW), an attorney with Assigned Counsel in Philadelphia, was presented for admission to practice before the Supreme Court of the United States.

Kimberly A. Scarsky '93 (A&S/NEW) married **Christopher P. Downey '90** (A&S). Both were resident advisors at Kimmel/Marion. They have started a business, Second Sight Internet Intelligence, in Annandale, Va.

the ra Connection

Sue Cornelius '90 and Rob Edson '90
Jacqueline Gorsky '89 and John Mandyck '89, G'92

None suggests that being a resident advisor (RA) at SU leads to romance and marriage, but for at least two couples it did. Their experiences shaped not only their personal lives, but

Sue Cornelius Edson '90 and Rob Edson '90 with their son, Thomas

their professional ones as well. The four became friends while students, remain friends today, and all four have a continuing involvement with SU.

It wasn't exactly love at first sight, but Sue Cornelius and Rob Edson did become fast friends when they met at an RA training session in 1987. "We were friends and co-workers first," Sue says, "and that's the key to having stayed together for 12 years." Married in 1996, the former Flint Hall RAs remain co-workers: She is SU's director of athletic communications, and he is

associate athletics director for finance and team services.

Sue graduated from the S.I. Newhouse School of Public Communications with a degree in broadcast journalism, and soon joined the SU athletic communications team.

Rob, who earned a bachelor's degree in psychology in the College of Arts and Sciences, returned to SU in 1991. He oversees day-to-day financial matters for the athletics department and manages games for men's basketball and football. "Helping young people make transitions is something we did as RAs and continue to do in our roles here," he says.

Jackie Gorsky and John Mandyck met in their first semester at SU and, like the Edsons, first became friends. "We actually did kiss on the Kissing Bench," Jackie confesses. After graduating from the School of Management, she became a senior program analyst for the New York State Assembly. She was working for Rural Metro Medical Services when John returned to SU to secure an M.P.A. degree from the Maxwell School of Citizenship and Public Affairs. Now she's director of community relations at Trinity College in Hartford, Connecticut, promoting a \$100 million 16-acre campus adjacent to the college that will house four new programs for pre-K to 12th grade.

Jacqueline Gorsky Mandyck '89 and John Mandyck '89, G'92

The Connecticut move occurred when John became executive assistant to Carrier Corp.'s president. Now he is the corporation's vice president for government and international relations, a job that uses all the lobbying skills he's developed since being elected president of SU's Student Government Association. "I always liked taking an idea and seeing if I could get it through the governmental process to a particular end," he says.

He serves on the Board of Visitors of the College of Arts and Sciences. "It's rewarding to still be connected to the University on a professional level," he says. "I had a valuable experience at Syracuse and this is one way to give a little back."

—Gary Pallassino and Carol North Schmuckler

Michelle Klink Serdula '93 (VPA) is studio manager for Corder Philips & Wilson, an

advertising, marketing, and public relations firm in Charlotte, N.C.

Rosemarie Tillman '93 (VPA), a doctoral student in education at the University

of Oregon in Eugene, is program assistant and communications specialist in the university's educational leadership department.

David Weirich G'93 (LAW) is senior patent counsel at Procter & Gamble in Cincinnati.

Kimberly D. Augerson '94 (A&S/EDU) of Chicago is an English teacher at T.F. South High School in Lansing and advisor to the school newspaper.

Cheryl Grossman Belkowitz G'94 (LAW) and **Harold G. Belkowitz G'94** (LAW) of Fairfax Station, Va., announce the birth of their second child, Emily Michelle.

Stacey Lyn Bock '94 (VPA) of Los Angeles is a talent manager at LMRK.

Ame S. Cameron '94 (VPA) of Chicago is assistant design manager with Unilever HPC-USA and is pursuing a master's degree in management at Northwestern University.

Jennifer A. Duehn '94 (A&S/NEW) married **Jason Steele '95** (A&S). They both work at Inet Technologies in Plano, Texas.

Richard C. Elliott '94 (ECS), electrical engineer at Beardsley Design Associates in Auburn, N.Y., is licensed to practice electrical engineering in New York.

Joseph Fusco '94 (VPA) of New York City plays drums in several bands, wrote a screenplay, directed two short films, and made a trailer for a feature-length project.

Carson Jones '94 (VPA) is box office manager and playwright program assistant at the Westbeth Theater Center in New York City, where he reads and reviews all play submissions.

Mary E. Noce '94 (VPA) of Rochester, N.Y., is a trainer for the personal credit services division

of Chase Manhattan Bank.

Michael N. Rosen '94 (A&S) is director of affiliate marketing at Showtime Networks in New York City.

Tania Sawa '94 (A&S) married Jurij Priatka. She is account executive with Brodeur Porter Novelli, a high-tech public relations firm in Stamford, Conn.

Jill Shamroth '94 (VPA) of Topsfield, Mass., married Scott Reiff. She received a law degree from

Suffolk University Law School.

Karin A. Varnik '94 (ARC) of Arlington, Va., received a Fulbright grant to study turn-of-the-century architecture in Tallinn, Estonia.

Scott L. Ziskin '94 (A&S) of East Hartford, Conn., is administrator and executive vice president of the Jewish Nursing Home of Western Massachusetts in Long Meadow.

William A. Barclay G'95 (LAW) joined the law firm of Hiscock & Barclay in Syracuse as an associate in the firm's business services department.

John D. Beck '95 (NEW) of Los Angeles is a staff writer for *The Hughleys*. He also works as an actor and has written several freelance scripts for other television programs.

Jacqueline S. Boas '95 (A&S) of Boston is office coordinator for Boston Cares, a nonprofit organization that mobilizes teams of volunteers for community service projects.

Joanne M. Cepelak G'95 (EDU), dean of curriculum and instruction at Genesee Community College in Batavia, N.Y., is on the board of trustees at Notre Dame High School.

Alison M. Dickson G'95 (NEW) of Alexandria, Va., married Peter Kozloski. She works for Unisys Corp. and is completing an M.B.A. degree at the University of Rochester.

Josette S. Ferrazza '95 (A&S) is an associate at the Philadelphia law firm of Marks, O'Neill, Reilly, O'Brien, and Courtney.

Marnie E. Greene '95 (A&S/NEW) married **Keith J.R. Jodoin '95** (NEW). She is a graphic designer at West & Associates in McLean, Va., and he is a freelance television producer with the Discovery Channel. They recently formed Sapling Pictures to produce natural history films.

Kelly Kolenda '95 (A&S) of Wakefield, R.I., is project manager for Communication Arts Group, a graphic design firm.

Christopher R. Lee G'95 (MAX) is a visiting instructor of religion at Illinois Wesleyan University in Bloomington. He has done extensive field work in India and Pakistan and was an Urdu interpreter and translator for the Red Cross. He is pursuing a doctorate at SU.

Dorit Naaman G'95 (VPA) teaches cinema at Binghamton (N.Y.) University and is completing a doctoral degree. She also is involved in several projects on Middle Eastern cinema.

Lori B. Sherman '95 (NEW) married **Jonathan H. Shaer '95** (A&S). She is an associate producer at Children's Television Workshop in New York City and he is an account executive at Eastman Radio.

Jodi B. Slabodsky '95 (A&S) of Holbrook, N.Y., married **Jeffrey S. Ely '95** (A&S). She received a master's degree from Tufts University and works as a school psychologist on Long Island. He received a

master's degree in education and teaches special education.

Steven S. Spivak '95 (A&S) received a degree from Temple University School of Podiatric Medicine and is a resident at the Albert Einstein Medical Center in Philadelphia.

Brian T. Taub '95 (MAN) is sales manager for Accu-Scope in Sea Cliff, N.Y., a manufacturer of microscopes for use in medicine, laboratories, and education.

Julie A. Cretella '96 (NEW) is an audio operator for CNNfn, CNN's financial news network in New York City. Previously she was an audio/camera operator for New York 1 News, Time Warner's 24-hour cable news channel.

Amy Dawn Gaglia '96 (A&S) received a master's degree in geography from UCLA in Los Angeles, where she continues in a doctoral program.

Michelle E. Giarusso '96 (NEW) married **Craig M. Murphy '95** (ECS). She is a writer and producer for WB-11 *News at Ten* in New York City and he is director of project development for the Witkoff Group.

Cristina M. Giufre '96 (VPA) of Punta Gorda, Fla., works for Alliance Design Group, providing business development services.

Keith C. Hauprich '96 (NEW) received a law degree from St. John's University and is an associate at William F. Fitzgerald in New York City specializing in sports and entertainment transactions.

Rodney M. Hudson G'96 (LAW/MAX) was named Georgetown University Law Center Federal Legislation Teaching Fellow for 1999-2001.

Rena W. Johnson G'96 (EDU) and **J. Clayton Johnson G'94** (LAW) of Prairie Village, Kan., announce the birth of a daughter, Madeleine Ruth. She has temporarily left a career in student affairs administration and he is an attorney at Spencer Fane Britt and Browne.

Michael P. Lynch G'96 (LAW) joined the Plainsboro, N.J., law firm of Smith, Stratton, Wise Heher & Brennan.

Marnin J. Michaels G'96 (MAX/LAW) joined the international tax and trusts practice group of Baker & McKenzie and works in the firm's Zurich, Switzerland, office.

Bryan Reyhani '96 (A&S) is a staff attorney concentrating in litigation for Merrill Lynch in New York City.

Lewis H. Ripple G'96 (LAW) is an associate in the law firm of Sullivan & Metcalf in Oswego, N.Y., focusing on civil and personal injury litigation.

Tevin A. Adelman '97 (A&S/NEW) joined Kismet Films in New York City as director of development. He was Judaic consultant and production assistant on the feature film *The Confession*.

Matthew M. Dubai '97 (NUR) of Alfred Station, N.Y., is nurse practitioner for the School of Vocational Technology, Wellsville, at Alfred University.

Kristin S. duBois '97 (NEW) of Arlington, Va., is public affairs specialist for The President's Own United States Marine Band, America's oldest professional musical organization, which plays at all state functions.

Jonathan R. Primeau '97 (ARC) is an intern architect at MKH Designs in Albany. He and wife **Jill Beatty Primeau '97** (UTICA) live in Waterford, N.Y.

Ianna A. Small '97 (MAN) is an account executive with KISS/WRKS-FM in New York City, responsible for developing radio advertising and promotional programs for advertisers.

Gilbert Tapia '97 (MAN) completed basic training at Marine Corps Recruit Depot, Parris Island, S.C.

Jeremy J. Taylor '97 (ESF) of Orlando, Fla., is an animal keeper for Walt Disney World's newest theme park, Animal Kingdom. Previously he was a zoo keeper in San Antonio.

Richard G. Timbs G'97 (EDU), superintendent of the Spencerport (N.Y.) School District, is on the Board of Visitors of SU's School of Education. He serves as an adjunct professor at SU, teaching education finance.

Jeannie M. Castro '98 (A&S), office manager at Castro Transfer in Paterson, N.J., is studying in the graduate program in psychology at Rutgers University.

Nicole M. Koschmann G'98 (VPA) of New York City won a Jerome Foundation Grant of \$7,000 for filmmaking and shared an award for Best Experimental Film for her film *Fishing for Brad* at the 1999 Athens Film and Video Festival.

Joseph P. Lynch III '98 (VPA) of Port Jefferson Station, N.Y., was named Best Filmmaker of 1999 by the *Long Island Voice*. He produced four DVDs for Troma, edited trailers, wrote comedy bits for *Politically Incorrect*, and co-wrote the film *Toxic Avenger 4*.

Amanda S. Miller '98 (MAN) of North Bergen, N.J., is a tax accountant with Colgate-Palmolive. She is obtaining a CPA license for New York State.

Keri A. Potts '98 (NEW) of Fort Collins, Colo., is publications editor for the NCAA.

Jeffrey S. Stone '98 (VPA) is an interactive developer at Turkel Schwartz & Partners in Coconut Grove, Fla.

Michelle M. Hurler '99 (ECS), associate scientist at GASL in Ronkonkoma, N.Y., was honored by the student section of the American Society of Mechanical Engineers.

Sari A. Roth '99 (NEW) is a weekday news producer and reporter for WMDT-TV in Salisbury, Md.

Ian B. Wetherell '99 (A&S) received certification as a financial advisor and is with PaineWebber in White Plains, N.Y.

Benjamin A. Wightman '99 (NEW/MAN), account coordinator for Applied Communications in San Francisco, won the Daniel J. Edelman Award from Edelman Public Relations Worldwide and the Public Relations Student Society of America, as the most outstanding public relations student in 1999.